

Prepared For:

United States Environmental Protection Agency

Region VIII

1595 Wynkoop Street

Denver, Colorado 80202

Prepared By:

Southern Ute Indian Tribe

Environmental Programs Division

Air Quality Program

P.O. Box 737, MS#84

Ignacio, Colorado 81137

(970) 563-4705

SOUTHERN UTE INDIAN TRIBE

AIR QUALITY PROGRAM

ANNUAL NETWORK REVIEW

2019

2

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Contents

1.0 Introduction ... 4

1.1 Overview ... 4

1.2 Personnel ... 4

1.3 Overview of Monitored Parameters – Criteria Pollutants ... 4

2.0 Monitoring Objectives ... 6

3.0 Air Monitoring Network ... 7

3.1. Ute 1 Air Monitoring Station .. 8

3.1.1 Recommendations for Ute 1 .. 9

3.2. Ute 3 (Bondad) Monitoring Station ... 10

3.2.1 Modifications Completed .. 11

3.2.2 Recommendations for Ute 3 .. 11

3.3. Lake Capote (MMS) Monitoring Station .. 12

3.3.1 Recommendations for MMS ... 13

4.0 Quality Assurance ... 14

5.0 Summary ... 15

6.0 Final Comments .. 15

3

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

List of Tables

TABLE 1. SLAM SITE IDENTIFICAT ION ... 7

TABLE 2. UTE 1 INSTRUMENT DESCRIPTION AND 2019 MEASURED AMBIENT CO NCENTRATIONS IN

COMPARISON TO THE NA AQS. ... 8

TABLE 3. UTE 3 INSTRUMENT DESCRIPTION AND 2019 MEASURED AMBIENT CO NCENTRATIONS IN

COMPARISON TO THE NAAQS 10

TABLE 4. MMS INSTRUMENT DESCRIPTION AND 2019 MEASURED AMBIENT CO NCENTRATIONS IN

COMPARISON TO THE NA AQS. ... 13

Appendices

Appendix A – Population Demographics and Areas Served

Appendix B – 2019 Air Monitoring Data and Regional NAAQS Comparison

4

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

2019 Network Review

Air Monitoring Program

Southern Ute Indian Tribe

February 20, 2020

1.0 Introduction
The purpose of this document is to provide information concerning the operation of the ambient air

monitoring network by the Southern Ute Indian Tribe’s (SUIT) Air Quality Program (AQP) in Fiscal Year

2019 which covers the period from October 1, 2018 through September 30, 2019.

In October 2006, US EPA issued final regulations concerning state and local agency ambient air monitoring

networks. These regulations require states to submit an annual monitoring network review to USEPA. This

network plan is required to provide the framework for establishment and maintenance of an air quality

surveillance system and to list any changes that are proposed to take place to the current network during

the 2019 Fiscal Year. Under 40 CFR, Part 58, Subpart B, states and applicable tribes are required to submit

an annual monitoring network review to the Environmental Protection Agency (EPA) regional offic e. This

network review is required to provide the framework for establishment and mainte nance of an air quality

surveillance system. The annual monitoring network review must be made available for public inspection

for at least 30 days prior to submission to EPA.

1.1 Overview
Located in southwestern Colorado, the SUIT AQP regulates air qualit y to protect public health and the

environment in the Southern Ute Indian Reservation. Air monitoring data are required by regulation and

are used to determine compliance with U.S. EPA’s National Ambient Air Quality Standards (NAAQS).

Other important uses of the air monitoring data include the production of a daily Air Quality Index (AQI),

daily air quality forecast report, support of short and long -term health risk assessments, identification of

localized health concerns and tracking long-term trends in ai r quality.

1.2 Personnel
In 2019, all air quality monitoring activities were conducted by the Tribe’s Environmental Programs Divi-

sion – Air Quality Program staff. Mr. Danny Powers, the Air Quality Program Manager, directs and pro-

vides managerial directi on to the program. Mr. Christopher Franco, the Air Quality Analyst, provides

technical direction and verifies data quality; and Ms. Naomi Begay implements the day -to-day activities of

the program as the Air Quality Technician.

1.3 Overview of Monitored Pa rameters – Criteria Pollutant s
Nitrogen Dioxide (NO2)

NO 2 is a highly toxic, reddish brown gas that is created primarily from fuel combustion in industrial sources

and vehicles. It creates an odorous haze that causes eye and sinus irritation, blocks natural sunlight, and

reduces visibility. Along with NO it forms the oxides of nitrogen family (NOx), which is one of the primary

pollutants responsible for the formation of surface level ozone.

5

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Carbon Monoxide (CO)

CO is a colorless, odorless, and tasteless gas that is created primarily from inc omplete fuel combustion and

plays a small role in the formation of ground -level ozone. It is toxic to humans and animals as it attaches

to hemoglobin in red blood cells that normally carries oxygen. Exposure to low conce ntrations of CO can

result in headaches, nausea, confusion, disorientation, syncope (fainting), and seizures.

Ozone (O3)

Ground -level O3, also known as photochemical smog is not emitted into the atmosphere as ozone, but ra-

ther is formed by the reactions of other pollutants. The primary pollutants entering this reaction, VOC’s

and oxides of nitrogen, create ozone in the presence of sunlight. Ozone is a strong irritant of the upper

respiratory system and causes damage to crops.

Sulfur Dioxide (SO2)

SO2 is a gaseous pollutant that is emitted primarily by industrial furnaces or power plants burning coal or

oil containing sulfur. At high concentrations, breathing can be impaired and damage to vegetation can also

result.

Fine Particulate Matter (PM2.5)

Fine particulate matter with a diameter of 2.5 microns or less is created primarily from industrial processes

and fuel combustion. These particles are breathed deep into the lungs. Exposure to particle pollution is

linked to a variety of significant heal th problems ranging from aggravated asthma to premature death in

people with heart and lung disease.

Particulate Matter (PM10)

Particulate matter with a mean diameter of 10 microns or less is emitted from transportation and industrial

sources. Diesel fuel exhaust, dust storms, and fires generate a significant number of particulates. Exposure

to particle pollution is linked to a variety of significant health problems ranging from aggravated asthma

to premature death in people with heart a nd lung disease.

Methane (CH4) and Non-Methane Hydrocarbons

Although it is not considered a criteria pollutant by the EPA’s NAAQS, methane is of significant concern

to the SUIT’s air quality program. Due to the nature of the oil and gas industry within the region, hi gher-

than-average concentrations of methane within the tribal boundaries is a possibility and is therefore mon-

itored to establish trends with the industry’s production. Methane and other non-methane hydrocarbons

are some of the primary pollutants leading to the generation of ozone.

6

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

2.0 Monitoring Objectives
The monitoring program has been designed to respond to the needs of the Reservation, while adhering to

strict EPA specifications and regulations. Monitoring is conducted to:

¶ Determine if criteria pollutants of interest are compliant with the National Ambient Air Quality

Standards.

¶ Maintain extremely reliable con tinuous ambient air monitoring network, and/or conduct special

studies that meet the requirements of the Code of Federal Regulations, particularly, but not limited,

to appendix A i n 40 CFR Part 58.

¶ Protect the health and welfare of all residents within the exterior boundaries of the Southern Ute

Indian Reservation.

¶ Identification of localized health concerns and tracking long -term trends in air quality.

Although the reservation does not meet the requirement of a Metropolitan Statistical Area with a popula-

tion greater than 350,000 in 40 CFR Part 58.50 AQI requirements, the AQP participates in AirNow. Data

obtained from all 3 monitoring stations is uploaded and is viewable online for public access of the Air

Quality Index on the reservation.

Figure . Air Monitoring Stations within SUIT boundaries.

7

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.0 Air Monitoring Network
SUIT has established three monitoring stations. Ute 1 is located in the town of Ignacio, CO , Ute 3 is located

on the central-western portion of the Reservation, while MMS is located at the northeastern corner. SUIT

monitors five of the six NAAQS criteria pollutants: NO 2, O3, particulate matter (PM 10 and PM2.5), CO, and

SO2. (Table 1.) The tribe does not monitor Lead as the reservation currently does not meet the criteria for

monitoring this pollutant . Meteorological parameters are obtained at all three of the monitoring stations .

All three monitoring station s are fully equipped with a n Agilaire 8872 data acquisition system connected

to the gaseous analyzers, automated calibrators, MET tower sensors, and other diagnostic sensors. The

continuous data is recorded locally at the individual station and remotely on a main server located in Ig-

nacio, CO in which all historical data is stored an d can be retrieved at will. This type of set up has enabled

the AQP to collect data with increased precision and allowed errors or system faults to be identified and

corrected with minimal downtime .

The air monitoring results are used as a basis to improve environmental related decisions, further t he un-

derstanding of the local air resources, and broaden the awareness of air quality concerns within the region.

The NetAssess2020 app, which was developed by the EPA’s Office of Air Quality Planning and Standards

(https://sti -r-shiny.shinyapps.io/EPA_Network_Assessment/), is used to determine the demographics and

area served for each of the three SLAMS. This data is in each station’s respective section and Appendix A.

Table 1. SLAM Site Identification

SUIT Site

Designation
EPA-AQS Number Street Address

Geographic Co-

ordinates

NAAQS Criteria

Pollutants

Ute 1 08-067-7001

1 MI. NE of Ignacio,

County RD. 517. Ignacio,

CO 81137

37.13678, -

107.62863
NO x, O3 CO

Ute 3 08-067-7003
7571 Hwy. 550. Ignacio,

CO 81137

37.10258, -

107.870219

NO x, O3, PM2.5,

PM10,

CH4/NMHC , Vis-

ibility

MMS 08-007-7004
398 CO-151, Pagosa

Springs, CO 81147

37.205717, -

107.254234

NO x, O3, SO2,

CH4/NMHC

https://sti-r-shiny.shinyapps.io/EPA_Network_Assessment/

8

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.1. Ute 1 Air Monitoring Station
Ute 1 is located approximately one mile north of Ignacio,

Colorado. The station is situated in the Pine River Val-

ley, the most densely populated area of the Reservation

(Figure 1).

The Ute 1 station meets all siting criteria for an urban

SLAMS. The Ute 1 station (Figure 2) is likely to be most

affected by local activities such as vehicle traffic, on-go-

ing building and road cons truction, and winter residen-

tial wood and coal burning. Residential burning and

traffic are the most influential sources that directly im-

pact the air quality around the Ignacio community.

Therefore, Ute 1 is the only station designated to moni-

tor carbon monoxide.

Ute 1 serves a population of 5,575 and an area of 204 mi2

(528km2). Demographics of this area are in Appendix A.

This station is in a secured area within the Southern Ute

Indian Tribe Forestry complex and is thought to be rep-

resentative of the air quality around the Ignacio commu-

nity. All criteria air pollutants currently measured at the

monitoring station are consistent with the parameters reported in the Tribe’s AQP 2019 Network Review

and have remained below the current NAAQS (Table 2.).

Figure . Northeastern view of the Ute 1 station.

Table 2. Ute 1 instrument description and 2019 measured ambient concentrations in comparison to the NAAQS.

Instrument

Type

Reference

Method
Parameter NAAQS

2019

Concentrations

Thermo 42i EQOA-0880-047 NO, NO 2, NOX
53 ppb (annual) 20.7 ppb

100 ppb (1-hour) 31.1 ppb

Thermo 42i RFCA-0981-054 CO
9 ppm (8-hour) 0.4 ppm

35 ppm (1-hour) 0.4 ppm

Thermo 49i EQOA-0880-047 O3 0.070 ppm (8-hour) 0.061 ppm

9

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

The Ute 1 monitoring station continues to collect meteorological data for t he following parameters: solar

radiation, wind speed, wind direction, ambient temperature, humidity, and precipitation. All the meteor-

ological instruments, except for the precipitation gauge, are located on the 30-foot tilt -over aluminum met

tower. The peripherals of the meteorological instruments are housed in a weather-resistant, surge pro-

tected enclosure box affixed to the base of the tower (Figure 3).

3.1.1 Recommendations for Ute 1
The monitoring station is adequately sited and has a long history of collecting monitoring data. With the

Tribe’s casino development and cultural museum that were completed in 2008 and 2011, respectively, the

Ute 1 monitoring station has collected useful data representing traffic congestion and construction activi-

ties. The casino and cultural museum are located less than 1/2 mile west of the Ute 1 monitoring station .

The AQP continues to use the contrasting monitoring stations to analyze the air quality impacts and differ-

ences that occur within the Reservation’s airshed.

Figure . Meteorological tower and weather resistant, surge protected en closure box (left). The thirty -

foot meteorological tower (right).

10

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.2. Ute 3 (Bondad) Monitoring Station

The Ute 3 station is located ap-

proximately twenty miles

west of Ignacio, near Bondad,

Colorado. The station is situ-

ated along the eastern rim of

the Animas River Valley near

Highway 550, a major road-

way that connects southwest-

ern Colorado with northwest-

ern New Mexico (Figure 1.).

The area surrounding this

monitoring site is comprised

of dispersed homes, agricul-

tural activities, and oil and

gas production sites, so the

site is influenced by both sta-

tionary and mobile sources of

air pollution.

Ute 3 serves a population of

46,774 and an area of 3,743 mi 2 (9,694km 2). Although Ute 3 does not serve Ignacio, CO, due to the scarcity

of SLAMS in western Colorado, the EPA’s NetAssess2020 app includes Durango and the area north of it as

the area served (Appendix A).

The Ute 3 monitoring station is located on Tribal land within a locked perimeter fence and the area is reg-

ularly patrolled by tri bal rangers. The station meets all siting criteria for an urban SLAMS. A PM2.5/PM10

FRM sampler is located at Ute 3 and will continue to operate in conjunction with the PM FEM monitor for

precision measurements and comparison to the NAAQS during FY19.

All meteorological parameters and criteria air pollutants currently measured at this monitoring station are

consistent with the parameters reported in the AQP’s 2019 Network Review and have remained below the

current NAAQS (Table 3).

Figure 4. Northern view of Ute 3 monitoring station .

Figure 1 Northern view of Ute 3 monitoring station.

Table 3. Ute 3 Instrument description and 2019 measured ambient concentrations in comparison to the NAAQS.

11

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.2.1 Modifications Completed
The Ute 3 station has been monitoring air quality and meteorological conditions for almost 22 years. An

EPA grant allowed the Air Monitoring team to invest in a new shelter to house the instruments at the Ute

3 station (Figure 5.). The new shelter was installed on January 15, 2019 and has demonstrated a marked

improvement in energy efficiency and temperature stability of the instruments at the Ute 3 station, as well

as improved employee safety during routine operatio ns and maintenance activities.

3.2.2 Recommendations for Ute 3

The AQP has previously operated a Thermo Scientific 2000i Federal Reference Method (FRM) PM2.5 filter

sampler on a 1 and 12 sampling schedule at the Ute 3 site, in conjunction with a Teledyne API T640x con-

tinuous PM mass monitor in order to support the regulatory measurement of PM 2.5, consistent with 40 CFR

58, Appendix A, Sections 3.2.5 and 3.3.5. The AQP has been advised, by our EPA technical advisor, to

transition our PM 2.5 measurements to non-regulatory moving forward and to discontinue our FRM filter

sampling beginning in FY2020.

Because it is necessary for the AQP to continue providing information to the Southern Ute Drum regarding

the air quality index and visibility data to assure the Reservation community that the air quality is main-

tained, the AQP will continue to operate the T640x for continuous measurement of both PM 10 and PM2.5.

The equipment issues on the Thermo Scientific 55i that affect the capture of CH4/NMHC data will be cor-

rected to improve capture rate percentage to meet 75% requirement.

For safety reasons a winch system is proposed to be installed on the MET tower at both Ute 1 and Ute 3.

This system will allow the MET tower to b e lowered in a controlled fashion for maintenance and repairs.

Instrument

Type

Reference

Method
Parameter NAAQS

2019

Concentrations

Thermo 42i EQOA-0880-047 NO, NO 2, NOX
53 ppb (annual) 26.4 ppb

100 ppb (1-hour) 32.8 ppb

Thermo 49i EQOA-0880-047 O3 0.070 ppm (8-hour) 0.063 ppm

Thermo 55i --- NMHC, CH 4 ---- 1 ppm

Teledyne

T640x
EQPM-0516-236 PM2.5

15µg/m3 (Annual) 4.22 µg/m 3

35µg/m3 (24-Hour) 11.8 µg/m 3

Ecotech

Aurora

Nephelometer

Visibil ity in

Miles
---- 100 miles

12

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.3. Lake Capote (MMS) Monitoring Station
The Mobile Monitoring Station (MMS) is locate d

on the north eastern portion of the Reservation

near Lake Capote (Figure 1.). It is further removed

from the oil and gas development on the western

portion of the Reservation and is well suited to as-

sess ambient background concentrations prior to

proposed development of shale gas resources on

the eastern portion of the Reservation.

 The MMS site is located within a locked perimeter

fence and the area is regularly patrolled by tribal

rangers as well as and visited weekly by ambient

air quality monitoring pr ogram staff. The current

location of the MMS meets all siting criteria for an

urban SLAMS.

MMS is located on the least populated area of the reservation yet serves a population of 78,080 and an area

of 15,023 mi 2 (38,910km2). Due to the scarcity of SLAMS in western Colorado, the EPA’s NetAssess2020 app

includes Pagosa Springs, Alamosa, and some parts of Northern New Mexico and the Jicarilla Apache Na-

tion Reservation as the area served. A map containing the boundaries and demographics of this area is

shown in Appendix A.

The purpose of the Mobile Monitoring Station (MMS) has been to assess pre-oil and gas development and

ambient air quality conditions in the eastern portion of the Reservation. After completing a two -year back-

ground monitoring campaign, the MMS has remained “stationed” at its current location at Lake Capote

but may be periodically moved for special purpose monitoring projects or source surveillance. MMS also

includes a sulfur dioxide (SO 2) monitor to satis fy minimum monitoring requirement s as described in

40CFR60 Appendix D.

Mobile Monitoring Station continues to collect meteorological data for the following parameters: wind

speed, wind direction, ambient temperature, and humidity. All the meteorological instruments are located

on an aluminum tower affixed to the station roof. All criteria air pollutants currently measured at the mon-

itoring station are consistent with the parameters reported in the Tribe’s AQP 2019 Network Review and

have remained below the current NAAQS (Table 4).

Figure 5. Mobile Monitoring Station.

13

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

3.3.1 Recommendations for MMS
After a successful 2-year monitoring campaign, Tribal leadership has suggested relocating the MMS to

another site on the reservation. Because the MMS is a non-regulatory SLAM, relocation will not adversely

affect the monitoring network and its commitments to the workplan . Viable sites are currently being sur-

veyed and are expected to be finalized by the end of FY2020. Work continues to identify and correct the

equipment issues on the Thermo Scientific 55i that affect the capture of CH4/NMHC data will be corrected

to improve capture rate percentage to meet 75% requirement.

Table 4. MMS Instrument description and 2019 measured ambient concentrations in comparison to the NAAQS.

Instrument

Type

Reference

Method
Parameter NAAQS

2019

Concentrations

Thermo 42i EQOA-0880-047 NO, NO 2, NOX
53 ppb (annual) 2.16 ppb

100 ppb (1-hour) 18.1 ppb

Thermo 43i RFCA-0981-054 SO2
70 ppb (1-hour) 3.4 ppb

0.5 ppm (3-Hour) ppm

Thermo 49i EQOA-0880-047 O3 0.070 ppm (8-hour) 0.060 ppm

Thermo 55i --- NMHC, CH 4 ---- 1 ppm

14

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

4.0 Quality Assurance

Continuous monitors

The Air Quality staff perform s three types of gaseous analyzer performance checks: Zero, Span and Preci-

sion Checks, and Calibration s. These audits and checks challenge the analyzer with NIST-certified gas cyl-

inders containing known concent rations of the applicable pollutant gases. Every quarter, Air Resource Spe-

cialists (ARS) perform system audits on all the gaseous analyzer and meteorological equipment . The U.S.

EPA Region VIII has performed a systems audit on the Southern Ute Indian Tribe’s Air Monitoring Net-

work and will conduct systems audits every three years. The Southern Ute Air Quality Program will con-

duct an internal systems audit every year that is not audited by the U.S. EPA. AQP staff conducts quality

control checks nominally onc e every two weeks, and calibrations once every calendar quarter. The details

and minimum standards for thi s program are set out in the Code of Federal Regulations (Part 58 Ambient

Air Quality Surveillance).

Particulate Monitors

Verification checks of the continuous particulate monitor located at Ute 3 occur monthly and consist of

calibrated flow rate checks, as well as temperature, pressure, leak rate and flow rate verification checks.

Meteorological Monitors

Annual calibrations and audit checks are perfor med on the meteorological equipment to determine proper

alignment and operation of the sensors. The details and minimum standards for this program are set out

in the Code of Federal Regulations (Part 58 Ambient Air Quality Surveillance).

The AQP always attempts to go above and beyond the minimum requirements. A complete description of

these procedures is available in the SUIT AQP Quality Assurance Project Plan (QAPP) and the results are

available from the AQP or through the national EPA AQS database.

15

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

5.0 Summary
The Southern Ute Reservation is located primarily within La Plata County with approximately 30% of the

land located within Archuleta County. According to Colorado Oil and Gas Conservation Commission

(COGCC), the number of oil and gas wells located within Archuleta County was approximately 136 wells

with an oil production totaling 766 barrels and 14.75 BCF of gas production for 2019. The number of oil

and gas wells within La Plata County for 201 9 was approximately 3,201 wells with an oil and gas produc-

tion totaling 15,244 barrels and 263.44 BCF, respectively (COGCC).

Per the SUIT Title V program, of the combined 3,337 wells in both counties, approx imately 78% (2,614 active

production) are located within the Reservation boundaries . Considering the large quantity of oil and gas

wells in production within the Reservation boundaries and the operation of the SUIT AQP’s air permitting

programs, the AQP plans to continue operating the three air monitoring stations . The Air Quality Program

is also planning to incorporate non -regulatory portable air monitors to ai d in research and further commu-

nity outreach.

6.0 Final Comments
The Tribe’s AQP has reviewed the ambient air quality data within the AQP monitoring network and com-

pared those findings to other ambient air quality data generated from other monitoring stations operated

by other agencies within the Four Corners area (Appendix B). The gaseous pollutant data for ozone, carbon

monoxide and nitrogen oxides as well as monitoring practices from both monitoring sites, Ute 1 , Ute 3, and

MMS were examined in detail. The AQP has determined that all data pertaining to the AQP monitoring

network for the 2019 calendar year meets all QA requirements for AQS, the AQP 2019 QAPP, and tribal

standard operating procedures. All the data correlates well with other agencies’ monitoring stations in

southwestern Colorado and northeastern New Mexico that use similar sampling methodologies and have

similar oil/gas operations.

A draft of this document was made available to the pu blic in February of 2020, at www. https://www.south-

ernute-nsn.gov/justice-and-regulatory/epd/air -quality/ambient -monitoring/ . Any comments pertaining to

this document should be sent to the following contact s:

 Danny Powers

Southern Ute Indian Tribe

Air Quality Program Manager

P.O. Box 737 MS# 84

Ignacio, Colorado 81137

970-563-xxxx

dpowers@southernute-nsn.gov

Christopher M. Franco

Southern Ute Indian Tribe

Air Quality Analyst

P.O. Box 737 MS# 84

Ignacio, Colorado 81137

970-563-2235

cfranco@southernute-nsn.gov

Naomi Begay

Southern Ute Indian Tribe

Air Quality Technician

P.O. Box 737 MS# 84

Ignacio, Colorado 81137

970-563-2296

nbegay@southernute-nsn.gov

http://www.suitair.com/
http://www.suitair.com/
http://www.suitair.com/
mailto:dpowers@southernute-nsn.gov
mailto:cfranco@southernute-nsn.gov
mailto:nbegay@southernute-nsn.gov

16

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Appendix A

Population demographic s and Area Served.

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Ap pendix A .1

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Ute 3

Ap pendix A .2

1

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

MMS

Ap pendix A .3

2

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Ute 1

Ap pendix A .4

3

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

Appendix B

2019 Air Monitoring Data and Regional NAAQS Comparison.

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

0
.0

7
1

0
.0

7
1

0
.0

6
7

0
.0

6
1

0
.0

7
2

0
.0

6
9

0
.0

6
7

0
.0

6
3

0

0
.0

6
3 0
.0

6
7

0
.0

6
2

0
.0

6
5

0
.0

6
6 0

.0
7

1

0
.0

5
9

0
.0

6
7

0
.0

6
6 0

.0
7

2

0
.0

6
5

0
.0

6
5

0
.0

6
8 0

.0
7

4

0
.0

6
2

0
.0

6
2

0
.0

7
1

0
.0

7
4

0
.0

6
4

0
.0

6
7

0
.0

6
9 0

.0
7

4

0
.0

6
4

0.000

0.010

0.020

0.030

0.040

0.050

0.060

0.070

0.080

2016 2017 2018 2019

O
3

 D
e

si
g
n

 V
a

lu
e

 (
p

p
m

)

Ute 1 Ute 3 MMS Shamrock Mesa Verde Bloomfield SJ Substation Navajo Lake

Ap pendix B.1

1

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

2
2
.6

2
2

.0

1
8

.8

2
0

.72
2
.0

2
6

.8

2
5

.7

2
6

.4

0
.0

1
8

.7

1
4

.5

1
4

.1

7
.1

9
.6

7
.4

6
.5

3
5
.0

3
3

.0 3
4

.0

3
6

.0

3
4
.0

3
2

.0

2
5

.0

2
4

.02
5

.0

2
8

.0

2
3

.0

2
2

.0

0

5

10

15

20

25

30

35

40

2016 2017 2018 2019

N
O

2
1
-H

o
u

r
D

e
s
ig

n
 V

a
lu

e
 (

p
p

b
)

Ute 1 Ute 3 MMS Shamrock Bloomfield SJ Substation Navajo Lake

Ap pendix B.2

2

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

0
.0

2
.2

3
.5

3
.0

2
.0

2
.0

2
.0

2
.0

8
.0

1
6

.0

9
.0

9
.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

2016 2017 2018 2019

S
O 2

1
-H

o
u

r
D

e
s
ig

n
 V

a
lu

e
 (

p
p

b
)

MMS Bloomfield SJ Substation

Ap pendix B.3

3

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

2016 2017 2018 2019

Ute 3 PM2.5 24-hour Design Value

Ap pendix B.4

4

SUIT AIR QUALITY PROGRAM – 2019 NETWORK REVIEW

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

10.0

2016 2017 2018 2019

Ute 1 CO Design Value (ppm)

Ap pendix B.5

